Defining a Pathway for Health

Everychild Foundation State of Our Children: LA 2013 Symposium January 23, 2013

Jonathan E. Fielding, MD, MPH, MBA

Director and Health Officer

Los Angeles County Department of Public Health

Distinguished Professor of Health Services and Pediatrics

Schools of Public Health and Medicine, UCLA

Los Angeles County: Background

- 4,060 square miles
- 88 incorporated cities
- 2 islands

- 9.8 million residents (more than 41 States)
- 100+ languages spoken by significant size populations*
- 16% of entire population living in poverty
 - 23% of children in poverty**

Children, Adolescents & Young Adults in LA County, 2011

Age	Total Population	MALE % of Total Population	FEMALE % of Total Population	
LA County	9,889,056	4,877,989	5,011,067	MORE THAN
0-4	6.6%	6.8%	6.3%	QUARTER OF THE
5-9	6.3%	6.6%	6.0%	COUNTY'S POPULATION
10-14	6.8%	7.0%	6.6%	2.6 Million+
15-19	7.4%	7.7%	7.1%	
Total	27.1%	28.1%	26.0%	

Leading Causes of Death Ages 0-24, 2008

Age group # of deaths Age-specific death rate	#1 cause #of deaths Age-specific death rate	#2 cause # of deaths Age-specific death rate	#3 cause # of deaths Age-specific death rate	#4 cause # of deaths Age-specific death rate	#5 cause # of deaths Age-specific death rate
<1 year old 741 488 per 100,000	Low BW/ prematurity 116 76 per	SIDS*	Heart defect	Pregnancy complication 29 r 100,000	Other birth defects 27 18 per 100,000
1-4 years old 111 18 per 100,000	IV.	IANY C AR	S	Septicemia** <5	
5-14 208 14 per 100,000	2 per 100,	REVEN	CNS ancer** 18	Leukemia** 13	
15-24 932 60 per 100,000	Homicide 322 21 per 100,000	MV crash 196 13 per 100,000	Suicide 90 6 per 100,000	Drug OD 41 3 per 100,000	Leukemia 24 2 per 100,000

Disparities Persist

• In LA County, life expectancy for an African American male at birth (69.4 yrs) is nearly 18 years shorter than that of an Asian/Pacific Islander female (86.9yrs)

Asthma: Lifetime Prevalence in Children by Race/Ethnicity, LA County, 2007

Disparities from the Life Course Perspective

Protective &Risk Factors

- Socioeconomic status
- Race and racism
- Health care
- Disease status
- Stress
- Nutrition
- Weight status
- Birth weight
- Various health behaviors

Intergenerational Health Effects

- Intergenerational impact of pregnancies on major chronic diseases
 - Mother's body composition and diet at conception and during gestation have important effects on health of offspring
 - The lower the weight at birth and during infancy the higher the risk for coronary heart disease later in life
 - Low birth weight also associated with increased risk of hypertension, stroke and type 2 diabetes

Prevention Before Day One

- Preconception
 - Maintain healthy weight
 - Folic acid supplementation
- Prenatal
 - Early care
 - Healthy weight gain
 - Disease screening (e.g. Diabetes)
- Maternal obesity in early pregnancy more than doubles risk of obesity in child 2-4 years old¹

Prevalence of Pre-Pregnancy Obesity or Overweight Among Women Who Recently Had a Live Birth, by Age and Race/Ethnicity, LA County, 2010

Breastfeeding = Optimal Infant Nutrition

Best health outcomes are associated with:

- exclusive breastfeeding
- sustained breastfeeding

Breastfeeding – Prevention for Babies Risk Differences for Various Diseases

A Critical Time for Brain Development

Human Brain Development

Neural Connections for Different Functions Develop Sequentially

Source: C.A. Nelson (2000)

Healthy People 2020: Developmental Periods

Early
Childhood
(Birth – 8 Yrs)

Middle Childhood (6 – 12 Yrs) Adolescent (10 – 19 Yrs)

Tremendous physical, cognitive and socio-emotional development

Develop skills for building healthy social relationships and learn roles that lay groundwork for a lifetime

Establish behavioral patterns that help determine current health status and risk for developing chronic diseases in adulthood

Adverse Childhood Experiences (ACE) Study¹

- Surveyed over 9,500 adults
- 7 categories of adverse childhood experiences:
 - Psychological, physical or sexual abuse; violence against mother; or living with household members who were substance abusers, mentally ill, suicidal or ever imprisoned.

- Strong graded relationship between ACEs and multiple risk factors for several leading causes of death including cancer, chronic lung disease, and liver disease.
- Later ACE study² (n=17,000+ adults) associated ACEs with increased risk of premature death.
 - People with 6+ ACEs died nearly 20 years earlier, and had 3x times greater years life lost per death, than those without ACEs.

Health Influences Over the Lifetime

Relative magnitude of influence

One Model of Population Health

Improving Educational Outcomes

Improves
Health Outcomes

Education Matters: More Formal Education = Longer Life Expectancy

And It Matters to the Next Generation: *Mother's Education Related to Infant Mortality*

Poverty US, CA, LA County: Under Age 18

Family Economic Self-Sufficiency Standard: LA County, 2011

- How much income does a family need to meet basic needs without public or private aid in LA County?
- Self-sufficiency standard is based on the costs families face daily
 - Housing, food, child care, out-of-pocket medical expenses, transportation, and other necessary spending

Some Effects of Poverty

• Children born poor are 3x more likely not to complete HS than those not born poor.¹

• By age 50, children who grew up in poverty are more likely to have

asthma, hypertension, diabetes, stroke, heart attack and heart disease than children who did not.²

• Studies have shown lower-income children experience higher rates of asthma, heart conditions, hearing problems, digestive disorders, elevated blood lead levels and are more likely to be obese.^{3, 4, 5}

1) Ratcliffe C. et al. *Childhood Poverty Persistence: Facts & Consequences*. The Urban Institute, Brief 14, June 2010; 2) Johnson R, et al. *Early-life Origins of Adult Disease: National Longitudinal Population Based Study of the United States*. Am J Public Health. 2011 Dec; 101(12):2317-2324; 3) RWJF. *Exploring the Social Determinants of Health: Income, Wealth & Health*. Issue Brief, April 2011; 4) Case A. et al. *Economic Status and Health in Childhood: The Origins of the Gradient*. American Economic Review 2002;92:1308-1334; 5) Pamuk E. *Socioeconomic Status & Health Chartbook*. 1998 Hyattsville, MD:Natl Center for Health Statistics; 1998.

Cities/Communities with Lowest and Highest Childhood Obesity Prevalence, 2008

Bottom 10* Top 10*

City/Community Name	Obesity Prevalence (%)	Rank of Economic Hardship (1 - 128)	City/Community Name	Obesity Prevalence (%)	Rank of Economic Hardship (1 - 128)	
West Athens	30.6	94	Manhattan Beach	3.4	2	
South Gate	30.7	110	Calabasas	5.0	8	
Florence-Graham	31.0	128	Hermosa Beach	5.1	1	
West Whittier-Los Nietos	31.1	81	Agoura Hills	5.3	10	
West Carson	31.4	56	Beverly Hills	5.4	19	
Vincent	32.2	69	Malibu	5.9	4	
East Los Angeles	32.9	117	Palos Verdes Estates	7.3	5	
Hawaiian Gardens	33.4	107	San Marino	7.8	15	
South El Monte	34.5	111	Rolling Hills Estate	8.4	9	
Walnut Park	38.7	113	La Canada Flintridge	8.5	18	
Average 10 highest	32.7%		Average 10 lowest	6.2%		
Ave Median Household Income		\$37,747	Ave Median Household Income		\$99,555	

^{*}Table excludes cities/communities where number of students with BMI data < 500.

Source: CA Physical Fitness Testing Program, CA Department of Education. Includes 5th, 7th, and 9th graders enrolled in LAC public schools; 2000 Census

A Successful Society's Foundation is Built in Early Childhood

"Healthy development in the early years provides the building blocks for educational achievement, economic productivity, responsible citizenship, lifelong health, strong communities and successful parenting of the next generation."

- Dr. Jack P. Shonkoff
Director, Center on the Developing Child
Harvard University

Call to Action

- Children and adolescent health, safety and well-being are affected by an interplay of factors
 - e.g. between the individual and their parents, peers, schools, health care systems, media and policies and laws in many sectors
- Improving health requires government agencies, community organizations, schools, businesses and other stakeholders to work together with an eye toward creating healthy communities and environments for our youngest residents

Policies As Levers of Change

Policies can improve physical and social environments

- Create safe places for physical activity
 - Joint use agreements
 - Walkable/bikable community design
 - Pocket park development
- Improve access to early childhood development programs, particularly for low-income children

Policies As Levers of Change

(continued)

- Fund youth apprenticeship programs and vocational training for at-risk youth
- Expand tenant based rental assistance programs
- Find permanent housing solutions for homeless individuals and families
- Strengthen programs that effectively teach parenting skills
- Ensure all eligible families receive economic supportive services
 - Supplemental Nutrition Assistance Program
 - Earned Income Tax Credit

Policies As Levers of Change

(continued)

Policies can increase protective factors

- Support community efforts to build social connectedness (e.g. community gardens)
- Address potentially harmful environmental exposures
 (e.g. siting schools away from freeways to reduce asthma burden)
- Create environments geared toward prevention (e.g. baby-friendly hospitals)

Thank You!

